Verslag bespreking mogelijkheden duurzaamheid blok N42
d.d. 24 januari 2012 bij Helena Primakov

Aanwezig

Eigen Haard: Wybrand Pieksma, Dirk Jan Kroon, Stefanie Groen, Margôt Krol (gedeeltelijk).
Bewonerscommissie N42: Nafisa Nagobi en Ineke van den Berg (verslag).

Wybrand Pieksma (adviseur duurzaamheid Eigen Haard) legt uit dat duurzaamheid een containerbegrip is. Duurzaamheid wordt bij Eigen Haard zowel gebruikt ten aanzien van materialen (zo wordt er alleen hout gebruikt met FSC keurmerk) als ten aanzien van energiebesparende- en duurzame maatregelen en het terugdringen van de milieubelasting van de eigen bedrijfsvoering.

Bijna alle huurwoningen van Eigen Haard hebben tegenwoordig een energielabel (net als bijvoorbeeld huishoudelijke apparaten en auto’s). Na renovatie krijgen woningen een nieuw energielabel. Eigen Haard streeft ernaar dat na renovatie de opgeleverde huizen een energielabel B hebben en/of ten minste twee stappen zijn verbeterd.

Alle gerenoveerde huizen zijn in principe goed waar het gaat om de energiebesparende maatregelen zoals isolatie, beglazing, ventilatie, combiketel, et cetera.

Hieronder enkele energiebesparende mogelijkheden die de woningen nog zuiniger zouden kunnen maken en de energiekosten voor de bewoners zouden kunnen drukken. Meteen erbij de praktische bezwaren bij ons blok:

· Douche-, douchebak- of douchegoot WTW (warmteterugwinning): de warmte van het douchewater in de afvoer wordt gebruikt om koud water te verwarmen. Wordt nog niet veel gebruikt door Eigen Haard en zeker niet in gestapelde bouw zoals bij ons. Eigen Haard gebruikt liever een vlakke, gegoten douchevloer i.p.v. een douchebak omdat dat hygiënischer en gebruiksvriendelijker zou zijn, minder storingen geeft en langer meegaat.
· Zonne-energie: kan gemakkelijker bij eengezinswoningen, maar is lastig in gestapelde bouw. Zou technisch wel bij renovatie voor alle woningen tegelijkertijd kunnen worden aangelegd, maar stuit bij N42 op bezwaar vanwege de monumentenstatus resp. beschermd stadsgezicht van het blok. Dit betekent dat er geen aan de buitenkant zichtbare wijzigingen mogen worden aangebracht, dus ook geen zonnepanelen die groot genoeg zijn om het blok van stroom te voorzien. Daarnaast zijn er hoge bomen in de straat die veel zonlicht voor de panelen zouden blokkeren, waardoor de kWh-opbrengst lager wordt. Ook is er onvoldoende dakvlak om alle woningen van zonnestroom te voorzien.
· Gebruik van regenwater voor het doorspoelen toilet. De opvang van water betekent een zware belasting op de constructie en de opslag neemt veel ruimte in. Ondergronds verzamelen is dan de beste optie. Maar dan moet het water weer omhoog gepompt worden en daar is weer energie voor nodig. In gestapelde bouw is er dan geen sprake van energiewinst.

Buiten deze praktische bezwaren gaat het om de investeringsruimte. Voor al deze maatregelen moet Eigen Haard investeringen doen, maar investeringen moeten altijd worden terugverdiend. In het geval van energiebesparende maatregelen, komt de besparing ten goede aan de bewoner. Eigen Haard dient vervolgens de investeringen in de huur terug te kunnen verdienen, bij een aantal maatregelen lukt dit niet.

Tevens kan bij sociale woningbouw de investering niet altijd worden doorberekend in de huur, omdat de huur is afgetopt. Zodra het maximum is bereikt kan de huur niet verhoogd worden, ook al heeft de woning meer huurpunten gekregen door de verbeteringen.
Zijn er geen subsidiemogelijkheden? Op dit moment zijn er geen landelijke subsidieregelingen voor zonne-energie voor huurwoningen. Wel is er jaarlijks een Amsterdamse regeling (Zon-op-je-dak), maar deze is voor eigenaars-gebruikers en deze subsidiepot is over het algemeen snel uitgeput. Een eventuele mogelijkheid is een samenwerking tussen woningbouwcorporatie, een stadsdeel en externe partij. In Amsterdam West wordt waarschijnlijk een pilotproject gestart, in Centrum is dit voorlopig niet van toepassing.

Heeft Eigen Haard potjes? Ook niet. Hoewel Eigen Haard een verantwoordelijkheid heeft op het gebied van Maatschappelijk Verantwoord Ondernemen, blijft het zaak dat investeringen gedurende de resterende exploitatieperiode worden terugverdiend.

Wat kan er wel? Wellicht is het een mogelijkheid dat zonne-energie wordt opgewekt ten behoeve van de gezamenlijke ruimtes. De opgewekte elektriciteit kan dan worden doorberekend in de servicekosten, waardoor de investering op termijn wordt terugverdiend. Hiermee heeft Eigen Haard beperkte ervaring in Amsterdam West.
Geopperd wordt verder bij renovatie een soort ‘hotelschakelaar’ aan te brengen waarmee de bewoner bij het verlaten van de woning in één keer alle schakelaars uit kan zetten (natuurlijk met uitzondering van apparaten die aan moeten blijven), zodat wordt bespaard op stroom voor standby-apparaten. Aanwezigen denken echter dat hier eenvoudiger alternatieven voor zijn. Na renovatie deelt Eigen Haard ook een bespaarbox uit aan de bewoners met tips en gadgets.
Ook wordt nog even gesproken over voor- en nadelen van het gebruik van bewegingssensoren ten opzichte van de huidige indruklichtknoppen, maar op dit punt wordt geconcludeerd dat het lood om oud ijzer is.

Op dit moment doet Eigen Haard haar eerste ervaring op met LED-verlichting als gangverlichting. Deze verlichting is energiezuiniger en gaat langer mee, maar is veel duurder in aanschaf.

Afgesproken wordt dat Eigen Haard de mogelijkheid onderzoekt voor ons blok om:

· op beperkte schaal zonnepanelen aan te brengen, ten behoeve van de stroomvoorziening van de gezamenlijke ruimtes (zgn. CVZ-aansluiting). Onderzocht wordt of het technisch mogelijk is en of de investering via de servicekosten kan worden doorberekend aan de huurders, op zodanige wijze dat zowel Eigen Haard als de bewoners financiële baat hebben.

· eventueel LED-verlichting toe te passen (afhankelijk van resultaten pilot).

Ook zal Eigen Haard ons op de hoogte houden van de ontwikkelingen ten aanzien van pilotproject in Amsterdam West.

